第11章 数据库设计

2012.05

目录 Contents

∞ 11.1 概述

∞ 11.2 需求分析

○ 11.3 概念设计

○ 11.4 逻辑设计

∞ 11.5 物理设计

11.1.1 信息社会与数据库

- ❖ 信息社会与企业信息化
 - 信息成为社会的重要资源;
 - △社会构架逐步从"金字塔式"向"网络化"过渡;
 - ∞组织/企业动态化、边界模糊化,企业信息化:
 - ➤虚拟企业(Virtual Organization/Enterprise): 根据需要把优势互补的企业(合作伙伴)联合起来,以最有效、 最经济的方式参与市场竞争、迅速响应瞬息万变的市场需求, 提高竞争力。
 - ▶ 企业信息化:
 - 指企业如何与环境相协调,开发、利用好信息资源,使生产经营活动借助于信息的及时处理、顺畅流通而高质量、高效率的运作。
 - ▶企业信息化的根本任务:建立企业集成信息系统(EIIS)。

*数据中心原理

∞ 人们的认知过程:

重硬件、轻软件 —— 重软件、轻数据 —— 重数据 (60' s-70's) (70's-80's) (90's-)

∞ 数据中心原理:

- ▶ James Martin 80年代提出;
- ▶企业集成信息系统应以数据为中心: 数据类是相对稳定的;处理是多变的;集成化的数据环境。
- ▶数据规划、数据库设计&管理成为重点、难点;
- ▶西方企业中的重要角色:
- CIO (Chief Information Officer)
- DA (Data Administrator)
- DBA

11.1.2 数据库的生命周期

*生命周期

* 各阶段主要工作

○ 规划 (Planning)

- >应用范围确定,应用环境分析
- ▶投资估算,风险/效益分析
- >数据标准化工作(信息分类与编码)
- ▶DBMS及其支撑环境的规划、选择与配置
- ▶人员的培训与配备

- > 定义需求
- > 数据建模
- 设计模式(外、逻辑、内)
- > 设计完整性约束
- > 设计典型应用

○ ②建立 (Build)

- **▶DBMS实现(数据模式、完整性约束、安全模式)**
- ≻加载数据
- ▶应用培训

○ 管理&维护 (Administration & Maintenance)

- ▶性能监视, DB调整
- >日常管理与维护(安全、完整性、备份与恢复)
- **▶DB重组** (Reorganization)

☆扩充&重构(Extending & Restructuring)

- ➤DB扩充
- ≻DB重构

11.1.3 数据库设计

❖ 任务与目标

∝任务:

根据企业的需求(信息、处理需求)及数据库支撑环境(硬件、网络平台,0S平台,DBMS)的特点,设计出满足要求的数据模式(外模式、逻辑/概念模式、内模式)及典型应用。

∞目标:

对常用的、大多数应用能使用方便、性 能满意。

* 方法与特点

않 方法:

面向数据的方法——信息工程方法(IEM): 注重企业全局的数据规划和对企 业业务目标的理解,在此基础上设计 全局数据模式,作为企业集成信息系 统的基础。

∞ 特点: 反复性 / 试探性 / 分步进行

过程与步骤

- ○○需求分析(Requirements Analysis)
 - ▶定义需求规格说明
 - ▶构造元数据纲目库 (Metadata Repository)
- ○○概念设计(Conceptual Design)
 - ▶数据建模(E/R)
- ○窓逻辑设计 (Logical Design)
 - ▶ 模式转换(E/R to Relational)
 - > 模式规范化
 - > 完整性约束设计
 - > 外模式设计
 - > 典型应用设计
- 物理设计 (Physical Design)
 - ▶内模式设计

目录 Contents

∞ 11.1 概述

∞ 11.2 需求分析

○ 11.3 概念设计

○ 11.4 逻辑设计

∞ 11.5 物理设计

11.2 需求分析

11.2.1 分析的过程

11.2 需求分析

11. 2. 2 提交的成果

- ❖ 需求规格说明:
 - ○○初步的实体/联系图(E/R)
 - ○──业务功能层次图(BFH)
 - ∞功能/实体、功能/业务单位、实体/业务单位矩阵
 - ∞数据流图(DFD)
 - ∞数据分布、约束、输出格式需求
 - ∞数据量,功能使用频率,用户期望性能
 - ○○各种策略: 审计,控制,后备/恢复,转换,etc.

11.2 需求分析

- ❖元数据纲目库:
 - 对每个数据:
 - ∞数据名
 - ∞类型/长度
 - ∞编码规则
 - ∞更新要求
 - ∞使用频率
 - ∞数据量
 - ∞语义约束
 - ⋘保密要求

目录 Contents

∞ 11.1 概述

∞ 11.2 需求分析

ca 11.3 概念设计

○ 11.4 逻辑设计

∞ 11.5 物理设计

- 11.3.1 概述
- ❖任务 数据建模 / 企业建模。
- ❖技术 实体/联系建模(E/R Modeling)。
- ❖ 方法
 - ○集中式模式设计法 (Centralized Schema Design Approach):

局部需求说明1

局部需求说明2 综 统一的需求说明 建

.

局部需求说明n

建全局数模 据模式

○ へ 视图集成法 (View Integration Approach):

局部需求说明1 建模 局部数据模式/视图1

局部需求说明2 建模 局部数据模式/视图1 全局数据模式

局部需求说明n 建模 局部数据模式/视图n

11.3.2 视图集成

- * 步骤
 - ○○公确认视图中的对应("同一")与冲突("矛盾")
 - ▶命名冲突
 - ▶概念冲突
 - ▶域冲突
 - ▶约束冲突
 - ∞修改视图,解决部分冲突
 - ▶修改视图,以尽可能地调和视图间的各种"冲突"
 - ○○合并视图、形成全局模式(Global Schema)
 - ▶ 合并各视图中的对应部分、保留特殊部分、删除冗余 部分、力求使全局模式简明清晰 19

* 视图合并集成的策略

Global Schema

Global Schema

Global Schema

梯形集成

n元集成

平衡集成

目录 Contents

∞ 11.1 概述

∞ 11.2 需求分析

○ 11.3 概念设计

○ 3 11.4 逻辑设计

∞ 11.5 物理设计

- 11.4.1 概述
- ※ 任务

设计数据库的逻辑(概念)模式和外模式。

* 技术

- E/R数据模式向关系数据模式转换;
- 关系模式规范化(已学过);
- ∞ 模式调整;
- ∞ 外模式设计。

- 11. 4. 2 E/R向关系转换
- ❖基本规则:

实体集 / 属性————关系模式 / 属性

置于参与联系的某个实体的关 系模式中 / 属性

或: 单独的关系模式/ 属性

❖实体的转换:

○○模式及属性的命名:易读、好记。

e.g. 合同的关系模式:

contract (code, name, first-part, second-part, sign-date, total-price, ...)

ht (bm, mc, jf, yf, qdrq, zj, ...)

----不好!

○○属性域的处理:选择最合适的数据类型/自定义数据类型。

○ 非原子属性的处理:

(对集合属性)纵向展开;

(对元组属性)横向展开。

☎键的处理:

实体集的键成为关系模式的键(可选定其中之一作主键PK)。

○ 弱实体的处理:

相应的关系模式中应包含其所有者实体的(主)键。

e.g. 家属(<u>职工号</u>,姓名,年龄,与职工的关系) Key = {<u>职工号</u>,姓名}; FK = {<u>职工号</u>}。

❖联系的转换:

☎1:1联系:

∞1:N联系:

∞M:N联系:

∞M:N:P联系:

- 11.4.3 关系模式的规范化(已学过)
- 11. 4. 4 模式的调整
- ❖ 为改善DB性能的调整:
 - ∞减少连接运算:

逆规范化(Denormalization)。

∞减小表的大小:

分割关系(水平分割;垂直分割)。

○○
尽可能使用快照(Snapshot):

❖ 为节省存储空间的调整:

∞减少属性的长度:

用编码代替属性值;用缩写代替全称。

○○ 用替身(Dummy)属性减少重复数据所占的存储空间:

e.g.

学生	家庭人均收入	有无其他经济来源
张三	0~1000元/人.月	无
张四	0~1000元/人.月	无
张五	0~1000元/人.月	无
张六	0~1000元/人.月	有
李三	1000~2000元/人.月	无
王五	2000元/人.月以上	有

等 级	家庭人 均收入	有无其他 经济来源
1 A	0~1000元/人.月	无
1B	0~1000元/人.月	有
2A	1000~2000元/人.月	无
2B	1000~2000元/人.月	有
3B	2000元/人.月以上	无
3B	2000元/人.月以上	有

学生	家庭经济 状况等级
张三	1 A
张四	1 A
张五	1 A
张六	1B
李三	2A
王五	3B

11. 4. 5 外模式的设计

❖ 依据:

局部E/R数据模式(即用户视图)。

❖ SQL实现:

基表 + 视图。

[例] E/R to Relational


```
Relational Schemas: (注: — PK ww FK)
 movie (title, year, len, s-name, cost)
 star (name, gender, add/)
 stars-in (title, year, name, price)
 customer (c-id, c-name, c-add)
 sales (title, year, c-id, copies)
 studio (s-namé, s-add, s-class, m-name, salary)
 manager (m-name, m-gender, m-age)
```


目录 Contents

∞ 11.1 概述

∞ 11.2 需求分析

○ 11.3 概念设计

○ 11.4 逻辑设计

∞ 11.5 物理设计

11.5.1 概述

※ 任务

设计数据库的内模式(即存储模式)。

目的是: (1)提高DB的性能; (乃主要目的!)

(2) 有效地利用存储空间。

* 技术

∞存储机制的选择:

有四种选择:无簇表:(1)表

(2) 索引的表

簇 表: (3) 散列簇表

(4) 索引簇表

☆分区设计:数据在多个磁盘上合理分布,以合理地

11.5.2 存储机制的选择

❖索引的选择:

∞ 建立:

一般, PK及UNIQUE属性列上的索引是DBMS自动建立的;

其他属性列上的索引需用户(一般是DBA)手工建立。

☆使用:索引的使用由DBMS自动决定,即对用户是透明的。

- ●下列情况,宜在有关属性列上建索引:
 - 一一即用(2)索引的表
 - ☆常用来连接(Join)相关表的列上宜建索引

常用的连接是通过PK/FK来实现的,PK列上DBMS自动建立了索引,因此,最好在FK列上也建索引(假如对FK列的更新不太频繁的话)

- 以读为主的表,其常用查询涉及的列上宜建索引。 前提:范围查询满足条件的行数≤20%表行,等值查询满足条件的 行数≤5%表行;且条件不是IS NOT NULL
- - (1)查询某属性值的MIN, MAX, AVG, SUM, COUNT等组函数值,且 无GROUP BY子句
 - (2) 查询某属性值是否(NOT)EXISTS

- ②下列情况,不宜在有关属性列上建索引:
 - ○○ (很少出现在查询条件中的列。(没意义)
 - ベ属性值很少的列。(没必要)
 - ベ太小的表。(没必要)
 - **∞属性值分布严重不均匀的列。(**反而不如全表扫描)
 - **○○経常頻繁更新的表/列**。(系统维护索引的开销太大)
 - ○○过长的列。(难实现。如: Oracle规定不能在 LONG或LONG RAW类型的列上建索引)

- ❖ 簇集的选择:
 - 않建立:

簇集的建立需用户(一般是DBA)手工完成。

∞使用:

簇集的使用由DBMS自动决定,即对用户是透明的。(实际中常用散列簇集,较少用索引簇集)

- ●下列情况,宜在有关属性列上建簇集:
 - 更新较少的表,且对其只进行等值查询时,宜建 "散列簇集"。
 - 一一即用(3)散列簇表
 - 更新较少的表,且对其既进行等值查询又进行范围查询时,可建"索引簇集"。
 - 一一即用(4)索引簇表
- ②下列情况,不宜在有关属性列上建簇集:
 - ∞频繁更新的表,则宁可用"普通的表"。
 - 更新较少的表,但对其只进行范围查询时,则宁可用"索引的表"。

- 11.5.3 分区设计的原则
 - ベ水平分割关系,以减少访盘冲突、提高1/0并行性
 - ∞分散热点数据(Hot Spot Data) ,均衡1/0负荷
 - 保证关键数据(e.g., DD)的快速访问,缓解系统瓶颈。
 - * 实际系统中,如何简单地实现分区设计?
 - 一个DB可被划分为一个或多个称表空间(Table Space)的逻辑存储单元,一个表空间所对应的一个或多个数据文件(Data File)可物理存储于不同的磁盘上。

